Patient Identification and Matching

National Committee on Vital and Health Statistics Subcommittee on Standards and Security

December 7, 2005

Slides are a summary of submitted written testimony

Overview

- Advanced Health Information Network Background
- AHIN System Architecture
- Patient Identification/Matching on AHIN
- AHIN Experience with Algorithms and Identifiers
- Summary and Conclusions

AHIN Founding Partners

Architectural Guiding Principles

- The Patient/Member is the "Epicenter" of the architecture; all actions revolves around him/her
- Think globally of the HC Industry; not organizationally
- Leverage existing IT Investments wherever possible
- Provide "alternative options" for integration where possible
- Innovate through System Integration, where no organization has ever gone --- "Think outside the box"
- Create a "Virtual Secured View" of the Patient's/Member's Global record, via a Master Patient Index
- Build upon Industry Standards; ANSI and HL7
- Create Open systems, not burdened by only one tool or vendor
- While designed for Arkansas; architect for "portability to anywhere"

ARCHITECTURAL FOUNDATION

Global Member Data

Demographics

- Address
- Date of Birth
- Soc Sec Num
- Employer
- Dependents
- Other data

Benefits

- Plan
- Deductible
- Copayment
- Amount of deductible paid
- Other Payer Liability
- Other coverage data

Medical History

- Summary data
- Allergic reactions
- Immunizations

Profile

- Lifestyle characteristics
- Stress index
- Wellness index
 Medications

Clinical

- Genetic factors
 Laboratory results
 - Physician observations Claim status
 - Physician transcription Remittance
 - Treatment prescribed

Financial Images

- Claims
 - Radiology
 - Ultrasound
 - MRI
 - Other

AHIN ARCHITECTURE

AHIN Security Profile

- Private Network for Communication Between Servers
 - > X.509 Certificate Authentication Between Servers
- Initial User Access via VPN using IPSec Tunnel Protocol
 - > Predominantly Secure Socket Layer (SSL) Now Due to Maintenance Advantage
- Users Associated with Specific Organization via ID & PW
 - > Access to all Confidential Data Except Eligibility Limited to Organization's Patients
 - > Ability to Certify Patient Authorization for Access to New Patient Clinical Data
 - > Emergency Providers Given "Break the Glass" Capability to View All Clinical Data
- Registration Documents Changed to Allow Opt Out
 - > Clinical Data Concerning Some Conditions Suppressed

AHIN's Current Deployment Profile

Deployment: Began in 1998

- Physicians: 8,195 -- nearly all
- Hospitals: 91 -- nearly all
- Other Providers: 344 -- major portion
- Deployed & Spun-off over 1,000 EHR Licenses

Operational Status

- Administrative Features: Fully Functional
- Clinical: Fully functional for 2+ years in 2 Regions;
 - reduced scope currently due to Provider funding issues
 - Interfaces from Hospital Lab, radiology & dictation systems to Physician's EHR (Logician) remains operational in 1 region

AHIN Patient Identification & Matching Data Flow

Data resulting from medical encounter is stored on a local server.

Local Server

A record of the patient encounter is forwarded to the Hub server.

A probabilistic algorithm is applied to each inbound record. Where a match is found, the existing UPI is associated with the record & stored in the MPI. If no match is found, a new UPI is created for the patient.

Identifiers	Match	Non-Match	Fuzzy Mato
UPI	160	(40)	0
Last Name	50	(20)	0
First Name	20	(5)	5
Date of Birth	30	(10)	5
SSN	70	(30)	20
External ID	160	0	0

Threshold = 100

Probabilistic Algorithm Vulnerability

Ms. Jones is widowed, has lived in Maumelle, Arkansas for 10 years and has numerous records on the system.

Ms. Jones re-marries and moves to her new husbands home. After a year she sees a new physician who generates new records.

Last Name... Jones

First Name... Linda

Sex....Female

DOB......10/19/1948

Zip Code..... 72113

Last Name... Smith

First Name... Linda

Sex.....Female

DOB......10/19/1948

Zip Code..... 71609

- > The AHIN Database Contains Records on 1.5 Million Individuals
- > Of the 1.5 Million Individuals, 12,000 Have Linda as a First Name
- > Of the 12,000 Named Linda, 7 Have a DOB of 10/19/1948
- > Likelihood is the New Record Won't be Matched

Summary and Conclusions

- Matching Algorithms are Good but Vulnerable When Data Changes, e.g. Marriage, Divorce, etc.
- A Static Identifier Would be Very Useful in Many Cases, Especially When Data has Changed.
- A Static Key Value Improves Response Time.
- A National Patient Identifier Provides Advantages but is Long Term at Best Because of Implementation Issues.
- Probabilistic Algorithms for Patient Matching and Identification is likely the Most Viable Alternative Given the Urgency Associated with the NHIN.